LLR/Interplanetary Session Summary

Jürgen Müller Tom Murphy

- 1 talk in Canberra, 9 talks and 2 posters this year!
- Sergei Kopeikin: LLR Formulation
 - SSB frame ordinarily used in LLR analysis
 - any frame could be used (e.g., geocenter)
 - must be careful not to misinterpret gauge-dependent terms as unambiguous physical effects
- Tom Murphy: APOLLO
 - 2 years into campaign
 - LLR firmly in multi-photon regime
 - 1-mm level error estimates; no sign of excess scatter
 - fit to model imperfect, but APOLLO addressing lunar orientation to new degree of precision

- Liliane Biskupek: LLR analysis
 - using 38-year LLR data to investigate earth orientation parameters (EOP)
 - some differences in nutation compared to MHB2000 (also seen by Jim Williams)
 - also looked at daily earth orientation to study UT1 and VOL
- Simone Dell'Agnello (for Currie): NG LLR reflectors
 - plans for sparse lunar reflector array, using large cubes
 - test new gravity paradigms (e.g., Dvali et al.)
 - 100 mm cube: careful control of thermal paths
 - anchor 1m into ground
 - testing cube at SCF in Frascati

- Jan McGarry: LRO ranging
 - 28 Hz, sync to PPS, 8 ms earth gate each cycle
 - 1–10 fJ/cm² energy density limit
 - 10–30 sec "real-time" web confirmation of hits
 - ranging by arrangement, starting June 2009
- Anthony Mallama: LRO requirements
 - pointing, priority, software mods, timing capability
 - methods for verifying pointing (~3 arcsec demonstrated)
- Chris Clarke: Logistics
 - predictions (including point-ahead) in CPF format
 - plan to have weekly schedules

- Jerrry Wiant: MLRS prep for LRO
 - achieve 1–2 arcsec pointing offset from crater
 - use Glonass to scan beam and understand divergence
 - no real hardware changes; almost all software
 - Randy's done that
- Maria Zuber: interplanetary ranging
 - can use to understand orbits, rotations, precession, asteroids, J₂ of sun, etc.
 - MESSENGER demo: 24 Mkm 2-way
 - MOLA 80 Mkm Earth to Mars 1-way
 - LRO is first planetary S/C with CCR array

LLR/Interplanetary Posters

- Wasilla Zerhouni: LLR→celestial pole determination
- Tomasz Niedzielski: minimum duration for sea level rise determination

And: Ukrainian frogs (not ducks) say: Quack